Earth Observations and Geospatial Information for the Monitoring of the Sustainable Development Goals Course/Workshop for Members of the Caribbean Project and the Americas UN-GGIM 8 # "Experience of Mexico using spatial data for SDG's indicators" Francisco Javier Jimenez Nava Deputy General Director of Natural Resources and Environment ### Content - Introduction - National System of Statistical and Geographical Information - Lessons learned from the Millennium Development Goals - Adoption of the 2030 Agenda by Mexico - Geospatial data that can be used to build and complement indicators - Dissemination of the results - Conclusion ## The Challenge "The work on global geospatial information management in recent years has confirmed that one of the key challenges is better integration of geospatial and statistical information as a basis for solid, evidence-based decision making." UN Under Secretary-General Wu Hongbo Economic and Social Council of the United Nations, 2012 National System of Statistical and Geographical Information (SNIEG) ### The National Institute of Statistics and Geography #### **Key Elements** Statistical and Geospatial Information within the same institution, since 1983 Constitutional-level autonomy, since 2008 Coordination of the National System of Statistical and Geographic Information (SNIEG) Statistical and Geographical Information of National Interest 13 Enert Information Society National Directory of Economic Units Agriculture and Fisheries Infrastructure Transport Sector Economic Information of Industrial Sector Economic Macro economic Stats and National Accounts Foreign Trade **Statistics** **Tourism** Price Index Statistics Financial and Operating Transport Sector Science, Technology and Innovation Lessons learned from the Millennium **Development** Goals ### Geographical coverage of the MDGs indicators | Total | National | By State | By State and
Municipality | Urban
and rural | |-------|----------|----------|------------------------------|--------------------| | 80 | 26 | 52 | 17 | 7 | **UN agreed MDG indicators: 48** National adjustments Beyond the MDGs: 22 Reformulated: 10 **TOTAL FOR MEXICO: 80** ### Adoption of the 2030 Agenda by Mexico **National Council of the 2030** Agenda ### **Technical Committee on SDG Indicators** #### President of the Committee ### **Technical Secretary** ### Rapporteur #### **Members** #### **Invited Institutions** ## The Specialized Technical Committee on SDGS 20 Ministries: - ✓ Environment - √ Finance - ✓ Labor - ✓ Energy Source: http://www.htcampus.com/article/skills-required-group-discussion-1213/ Working groups # Results from working groups ### Global framework indicators | Total | Total for Mexico | Total analyzed | Total agreed | Total published | |-------|------------------|----------------|--------------|-----------------| | 232 | 169 | 122 | 89 | 64 | # Indicators published | Framework | Count | |-----------|-------| | Total | 115 | | Global | 64 | | National | 51 | # Geospatial data that can be used to build and complement indicators ### **Background** - **INEGI** has produced Geospatia Data about the Natural Resources of Mexico for several decades. - Soil: 3 versions, using International Soil Classifications Systems - o Geology - Water: surface and groundwater - Land Use and Vegetation: 6 versions. - o National Datasets, 1:250,000 scale # **INDICATOR 9.1.1** Proportion of the rural population who live within 2km of an all-season road Tier III # Target 9.1 Develop quality, reliable, sustainable and resilient infrastructure, to support economic development and human well-being with a focus on affordable and equitable access for all. - 9.1.1 Proportion of the rural population who live within 2km of an all-season road. - Statistical data: Census Data (ITER 2010) for each population center, with total population, and other census variables, and longitude, latitude for geospatial purposes (192,244 places). - Select populated places with 2,500 and less inhabitants as rural. - Geospatial data: National Topographic Data Set 1:50,000. - Transportation Layer. - Paved highways and gravel roads as all season roads. Result: Green pop places within 2km of road, pink, pop places farther than 2km from roads. # Obtain total population for each class (within 2km, farther than 2km) - National - By state ### Rural population within 2Km of an all season road (National, and State) | State | Rural population within 2km of road | Total Rural Population | Proportion (as %) of population within 2km of road | |---------------------|-------------------------------------|------------------------|--| | National | 24,259,295 | 26,059,128 | 93.1 | | Aguascalientes | 228,934 | 229,907 | 99.6 | | Baja California | 219,355 | 243,196 | 90.2 | | Baja California Sur | 73,469 | 88,308 | 83.2 | | Campeche | 196,571 | 209,032 | 94.0 | | Coahuila | 260,790 | 275,003 | 94.8 | | Colima | 72,540 | 73,016 | 99.3 | | Chiapas | 2,131,638 | 2,459,382 | 86.7 | | Chihuahua | 366,551 | 517,269 | 70.9 | | Ciudad de México | 40,687 | 40,687 | 100.0 | | Durango | 427,687 | 508,499 | 84.1 | | Guanajuato | 1,590,087 | 1,653,668 | 96.2 | | Guerrero | 1,259,310 | 1,416,920 | 88.9 | | Hidalgo | 1,247,993 | 1,273,778 | 98.0 | | Jalisco | 926,187 | 985,248 | 94.0 | | México | 1,956,414 | 1,976,017 | 99.0 | | Michoacán | 1,246,190 | 1,362,688 | 91.5 | | Morelos | 285,369 | 286,889 | 99.5 | | Nayarit | 297,297 | 336,945 | 88.2 | | Nuevo León | 239,483 | 247,333 | 96.8 | | Оахаса | 1,737,581 | 2,002,757 | 86.8 | | Puebla | 1,563,986 | 1,633,943 | 95.7 | | Quérétaro | 527,405 | 540,664 | 97.5 | | Quintana Roo | 152,584 | 157,058 | 97.2 | | San Luis Potosí | 872,814 | 935,008 | 93.3 | | Sinaloa | 702,073 | 751,994 | 93.4 | | Sonora | 320,686 | 372,252 | 86.1 | | Tabasco | 943,984 | 954,075 | 98.9 | | Tamaulipas | 386,563 | 398,945 | 96.9 | | Tlaxcala | 232,159 | 235,696 | 98.5 | | Veracruz | 2,866,657 | 2,976,060 | 96.3 | | Yucatán | 310,569 | 312,821 | 99.3 | | Zacatecas | 577,965 | 604,070 | 95.7 | # Total population for each class (within 2km, farther than 2km) - National - By state - By municipality # 15.1.1 Forest area as a proportion of total land area Tier I Target 15.1 By 2020, ensure the conservation, restoration and sustainable use of terrestrial and inland freshwater ecosystems and their services, in particular forests, wetlands, mountains and drylands, in line with obligations under international agreements. - 15.1.1 Forest area as a proportion of total land area (Tier I) - This target can be derived totally from geospatial information. - Five map series of Vegetation and Land Use have been developed for Mexico - Vegetation types, including Temperate Forests, Tropical Forests, Grasslands, Shrublands, Mangroves and others. - Other categories: Agricultural land, urban builtop areas. # Methodology - For the target, all forested classes are grouped for each map series. - Includes primary and secondary growth forests. - An appropiate map projection for area calculation is used (Albers Equiarea). - Each forest polygon has area (m2) as one attribute. - Sum area for all forest polygons. - Forest area as a proportion of total land area is calculated as the percentaje of forest area obtained vs. total country area. # **Results** | Forest area as a proportion of total land area. | | | | | |---|-------|-------|-------|-------| | 1985 | 1993 | 2002 | 2007 | 2011 | | 36.8% | 35.4% | 34.5% | 34.1% | 33.7% | Fuente: INEGI - Conjunto de Datos Vectoriales de Uso del Suelo y Vegetación escala 1:250 000, SV (Conjunto Nacional) Fuente: INEGI - Conjunto de Datos Vectoriales de Uso del Suelo y Vegetación escala 1:250 000, SIV (Conjunto Nacional) ### Mexico's Open Data Cube project INEGI has initiated a face-to-face collaboration with Geoscience Australia to detail a local implementation of the Datacube in Mexico ### Goal - ✓ Implement Open Data Cube's open source technology, and adopt it in INEGI's processes related to satellite images - The technology includes a platform for the storage, organization, management and analysis of satellite images ### **Expected benefits** - √ Exploitation of the true potential of satellite images - ✓ Promote more timely and accessible information - ✓ More varied Geospatial and Statistical data about Natural Resources and the Environment - √ Encourage exchange of data analysis methodologies # Mexico's Open Data Cube project ### **Forests** **Farming** Wetlands **Urban growth** 15.3.1 Proportion of land that is degraded over total land area (II) 2.4.1 Proportion of agricultural area under productive and sustainable agriculture (III) 6.6.1 Change in the extent of water-related ecosystems over time (II) 11.3.1 Ratio of land consumption rate to population growth rate (II) # **Challenges and opportunities** - Growing availability of Remote Sensing data - Technologic progress: - Big Data. - More processing power - Machine Learning - Advances in concepts about: - Water - Soils - Vegetation, Plant Ecology - Open Data Cube # Open Data Cube applications underway at Geoscience Australia WOFS, Water observation from space: % of time that a pixel is covered with water: Permanent water bodies Flooded areas, water bodies during the rainy season, seasonal water bodies New dams. ## Land cover change: Fractional cover **NDVI** # Dissemination of the results http://hubmexico-ods-inegi.opendata.arcgis.com/ Iniciar sesión SUSTAINABLE GOALS ### Welcome to the Open SDG Data Hub To fully implement and monitor progress on the Sustainable Development Goals, decision makers everywhere need data and statistics that are accurate, timely, sufficiently disaggregated, relevant, accessible and easy to use. The Open SDG Data Hub promotes the exploration, analysis, and use of authoritative SDG data sources for evidence-based decision-making and advocacy. Its goal is to enable data providers, managers and users to discover, understand, and communicate patterns and interrelationships in the wealth of SDG data and statistics that are now available. #### 17 Goals to Transform Our World Two years ago, world leaders adopted the ambitious **2030 Agenda for Sustainable Development**, with seventeen Sustainable Development Goals at its heart. The Agenda is our shared plan to transform the world in fifteen years and, crucially, to build lives of dignity for all. #### António Guterres Secretary-General of the United Nations #### Featured Open Data Sites by Country State of Palestine ## **Conclusions** - Geospatial Information, Earth Observations, Big Data and Statistics can be integrated in support of national priorities and global goals; - Integration facilitates location & assessment of public policy and SDGs progress over time; - The 2030 Agenda demands consolidation of National Statistical and Geospatial System. **Everything happens somewhere** ## Conociendo México 01 800 111 46 34 www.inegi.org.mx francisco.jimenez@inegi.org.mx